

Creating Capabilities

**North Central Texas Public Works
Emergency Response Team**

Assessing the Need

- High winds
- Tornadoes
- Hail
- Snow
- Ice

- Flooding
- Blackouts
- Line ruptures

Purpose

- Enhance the regions ability to manage a major emergency beyond existing local resources
- A cooperative arrangement enabling jurisdictions to:
 - Work out in advance legal & financial issues
 - Simplify the resource request process
 - Expedite recovery

Scope

- Focused on initial response & short-term recovery
 - Help stabilize the situation
- Reduce workload of impacted jurisdiction by
 - Finding requested resources
 - Organizing deployment based on jurisdiction request
 - Staging management
 - Assignment coordination, improve span of control
 - Enhance planning function – future operational periods
 - Maintain documentation for PWERT response

Terms of Agreement

- Terms of the agreement:
 - NIMS approach
 - Responding agency under direction of their own supervisor
 - Self sufficient – responding agency responsible for their own food, water, internal communications, fuel and support
 - Operational Costs – no reimbursement for first 36 hours
 - Insurance (workmen's compensation, auto liability) – Each party responsible for it's own actions

NOTE: Signed agreements are provided to the North Central Texas Council of Governments PWERT representative who maintains the repository of all associated documents

Requesting Agency Process

- **1 Call Activation:**
immediate access to
entire region's PWERT
resources
- Provide PWERT
Coordinator with details
of request

Responding Agency Process

Once contacted by PWERT Coordinator:

- Determine resource availability
- Obtain approval to deploy
- Inform PWERT Coordinator of ability to respond
- Await assignment from PWERT Coordinator

**NO SELF DISPATCHING
OF PWERT RESOURCES**

Example Resources

- Personnel
- Barricades
- Heavy Equipment
- Chain Saws, others
- Trucks
- Trailers
- Signage
- Pumps
- Generators
- Sand Bags
- Lighting

Example Responses

- Holiday Tornadoes, 2015
- Flooding 2015
- Winter Weather 2014-2015
- Lancaster Tornado, 2012

NEXT STEPS:

1. Review Mutual Aid Agreement and discuss any questions
2. Determine local participation / process for approval
3. Get MAA approved and signed to become a member jurisdiction

Questions?

Joe Trammel, Chair

NCT Public Works Emergency Response Team

JLTrammel@TarrantCounty.com

Mistie Gardner, Vice Chair

NCT Public Works Emergency Response Team

mistie.gardner@cor.gov